Biodiversity: The Keystone to Life on Earth #### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 #### The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board #### **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board #### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. ## **Lesson 1** Biodiversity—Earth's Living Riches None required for this lesson. # **Lesson 2** We Need the Diversity of Life on Earth None required for this lesson. # **Lesson** 3 Changes in Biodiversity None required for this lesson. # **Lesson 4** How People Influence Biodiversity None required for this lesson. # **Lesson 5** The Implications of Losing Species None required for this lesson. # **Lesson 6** Making a Difference None required for this lesson. ## **Assessments** | Biodiversity: The Keystone to Life on Earth—Traditional Unit Assessment Master | . 2 | |--|-----| | California Biodiversity Action Plan—Alternative Unit Assessment Master | . 5 | | Peer Review Form—Alternative Unit Assessment Master | C | | | Name | e: | |----|--|------------------------| | | art 1 structions: Select the best answer and circle the correct lette | er. (3 points each) | | 1. | Biodiversity refers to | | | | a. the combination of biotic and abiotic components of an e b. all of the types of organisms that have ever lived on Eart c. the number of kinds of organisms in a given area d. the total number of organisms living in an ecosystem | • | | 2. | Which of the following would you expect to have the highest | level of biodiversity? | | | a. an apple orchardb. an oak woodlandc. an agricultural fieldd. an urban area | | | 3. | An ecosystem with a high level of biodiversity has | <u>.</u> | | | a. many different speciesb. a population of similar speciesc. a large number of living thingsd. many individuals of the same species | | | 4. | A decrease in biodiversity can be directly caused by | | | | a. habitat lossb. climatec. overpopulationd. resources | | | 5. | A loss of species means | | | | a. a change in habitatb. a growth in populations of predatorsc. conservation easementsd. a decrease in biodiversity | | | 6. | A decrease in biodiversity will | | | | a. affect goods and services produced by ecosystems b. let ecosystems function better c. provide new habitats for a greater number of species d. help nutrients to cycle between biotic and abiotic factors | | # **Biodiversity: The Keystone to Life on Earth** Traditional Unit Assessment Master I page 2 of 3 | | Name: | | | | | | | | |----|--|--|--|--|--|--|--|--| | 7. | A high level of biodiversity is important to natural systems because a. the oceans need many organisms b. the health of ecosystems depends on interactions among species c. all natural processes would stop if there were only one species d. all species would become extinct if habitats were lost | | | | | | | | | | art 2 structions: Complete each of the following tasks in three or four sentences. (5 points each) | | | | | | | | | 8. | Give two examples of human activities that can influence the biodiversity of natural systems. | 9. | Describe how the loss of a species affects human communities. | # **Biodiversity: The Keystone to Life on Earth** Traditional Unit Assessment Master I page 3 of 3 | | Name: | |-----|---| | 10. | How does human population growth affect consumption and the production of byproducts? | 11. | How does human population growth affect biodiversity? | | | | | | | | | | | | | | | | | | | As a Californian, you are interested in protecting the wide range of species living in the state. You know that the state's human population is growing. You also know that everyone depends on ecosystem goods and ecosystem services provided by diverse natural systems. Your task is to propose a specific action you think will help to protect species or habitats in California. Use your imagination. A few possibilities include: - a new program to promote ecologically sound agricultural or fishing practices - purchase of land to protect a specific species or type of habitat - setting up conservation easements on private property - an action to protect or restore an endangered species - organization of volunteer action (for example, to remove an invasive plant from a nature preserve) - an effort to educate the public about ways in which individuals can make a difference in the state's efforts to protect or restore species - regulation or incentives to reduce effects of pollution on sensitive habitats - a program to lower consumption rates and increase rates of recycling | me: | | | | | | | | |-----|--|--|--|--|--|--|--| | | | | | | | | | **Instructions:** Prepare a paper describing your proposal. In your proposal, be sure to address all of these questions. Use the California Biodiversity Action Plan Scoring Tool on the next page to guide your writing. #### 1. Introduction - a. What is meant by the word "biodiversity"? - b. Why is biodiversity important in California? - c. How do human population growth and activity affect biodiversity in California? #### 2. Action Plan - a. What problem or issue does your proposal address? - b. What type of action do you propose? - c. In which bioregion will your action occur? Why did you select that bioregion? #### 3. Justification - a. Why is this action important to people? - b. What changes to natural systems would result from your proposed action, and how would this affect biodiversity? - c. What types of ecosystem goods and ecosystem services would be conserved or protected? #### 4. Conclusion - a. Why does loss of species matter to natural systems and to humans? - b. How would your proposed action help to meet the needs of natural communities and the growing human population in California? | Name: | | |-------|--| |-------|--| # **California Biodiversity Action Plan Scoring Tool** | Criteria | Points
Possible | Points | | | | |---|--------------------|--------|--|--|--| | Introduction | | | | | | | Correctly defines biodiversity | 2 | | | | | | Accurately portrays importance of biodiversity to California | 2 | | | | | | Explains the influence of human population growth and activity on biodiversity in California | 2 | | | | | | Action Plan | | | | | | | Identifies an appropriate problem or issue to address | 2 | | | | | | Identifies an appropriate action related to biodiversity in California | 2 | | | | | | Justification | | | | | | | Describes the importance to humans of the proposed biodiversity-
related action | 2 | | | | | | Accurately identifies changes to natural systems that would result from this action and the resulting effects on biodiversity | 2 | | | | | | Identifies types of ecosystem goods and ecosystem services to be conserved or protected | 2 | | | | | | Describes the proposed action and presents a convincing case for the recommended action | 2 | | | | | | Conclusion | | | | | | | Describes the implications of loss of biodiversity to natural systems and human societies | 2 | | | | | | Explains how the proposed action will help to meet the needs of California natural communities and the state's growing human population | 2 | | | | | | TOTAL (Max | imum = 22 points | s) | | | | #### **Assessment Scale** - 0 Does not meet requirements of the task - 1 Adequately meets requirements of the task - 2 Meets requirements of the task in superior fashion ## **California Biodiversity Action Plan** Alternative Unit Assessment Master | page 3 of 4 | | Name: | |-----|---| | Ins | structions: Describe each component of your California Biodiversity Action Plan in the spaces provided. | | 1. | Introduction | 2. | Action Plan | ## **California Biodiversity Action Plan** Alternative Unit Assessment Master | page 4 of 4 | | | Name: | |----|---------------|-------| | 3. | Justification | 4. | Conclusion | #### **Peer Review Form** Alternative Unit Assessment Master | Name: | | | | | | |--|--|--|--|--|--| | California Biodiversity Conference nstructions: Use the Peer Review Form to review three California Biodiversity Action Plans developed by fellow students. (Additional copies of the form are available as needed.) Provide constructive reviews. You will have 10 minutes to conduct each review. Peer Review Forms will be collected at the end of class. | | | | | | | Proposed Action to Conserve or Preserve the State's Biological Resources What type of action does this proposal discuss? | Provide feedback about the idea presented in this proposal. I especially like: | | | | | | | Suggestions to strengthen the ideas presented in this proposal: | | | | | | | One thing I learned from this proposal is: |